Possible Detectors for the Offaxis Experimet at NuMI - ullet Requirements/general aspects of v_e detection - Backgrounds and Detector Issues - Detector Possibilities: - Imaging calorimeters: - Low Z absorber + RPC - Modular detectors - Water + Liquid Scintillator - Liquid Argon TPC - Comments on Water Cherenkovs Adam Para, Fermilab 'NuMI Off-Axis' UCL, September 16, 2002 # Receipe for an v_e Appearance Experiment - J. Hylen - Large neutrino flux in a signal region - Minimize background (no neutrinos outside the signel region, small v_e component of the beam) - Good detector (efficiency, rejection against background) - Large detector #### Lucky coincidences: • distance to Soudan = 735 km, $\Delta m^2 = 0.025 - 0.035 \text{ eV}^2$ $$\frac{1.27\Delta m^2 L}{E} = \frac{\pi}{2} \implies E = \frac{2.54\Delta m^2 L}{\pi} \approx 1.6 - 2.2 \text{ GeV}$$ • Below the tau threshold! (BR(τ ->e)=17%) ### Beam-Detector Interactions - Optimizing beam can improve signal - Optimizing beam can reduce NC backgrounds - \blacksquare Optimizing beam can reduce intrinsic v_e background - Easier experimental challenge, simpler detectors - # of events ~ proton intensity x detector mass - Split the money to maximize the product, rather than individual components # v_e Appearance Experiment: a Primer $$P = \frac{\#of \ V_e \ cand. - \varepsilon V_e^{beam} - \eta NC}{\varepsilon \int dE \Phi_{\nu}(E) \sigma_{\nu}^{CC}(E) P_{\nu_{\mu} \to \nu_e}(E, 100\%)}$$ $$P_{90\%CL}^{sens} = \frac{1.28\sqrt{\varepsilon V_e^{beam}} + \eta NC}{\varepsilon \int dE \Phi_{\nu}(E) \sigma_{\nu}^{CC}(E) P_{\nu_{\mu} \to \nu_{e}}(E, 100\%)}$$ - Know your expected flux - Know the beam contamination - Know the NC background*rejection power (Note: need to beat it down to the level of ne component of the beam only) - Know the electron ID efficiency M. Messier, Harvard U. # Sensitivity dependence on v_e efficiency and NC rejection Major improvement of sensitivity by improving ID efficiency up to ~50% Factor of ~ 100 rejection (attainable) power against NC sufficient NC background not a major source of the error, but a <u>near detector</u> probably desirable to measure it ### Neutrino Cross Sections # ~ 2 GeV: CC v_e / NC interactions # ~ 2 GeV: v_{μ} CC interaction # ~ 7 GeV: CC v_e / NC interactions # $NC/v_e/\pi^0$ detectors SCINTILLATOR HODOSCOPE # CHARM II ($v_{\mu}e$ scattering) #### Challenges: - Identify electrons - Small cross section, large background from NC interactions Solution: ·Low Z, fine grained calorimeter Fig. 2. Overview of the CHARM II detector. ### NuMI Off-axis Detector - Different detector possibilities are currently being studied - The goal is an eventual 20 kt fiducial volume detector - The possibilities are: - Low Z target with RPC's, drift tubes or scintillator - Liquid Argon (a large version of ICARUS) - Water Cherenkov counter ### NuMI Beam: on and off-axis - · Large selection of sites, baselines, beam energies - ·Physcis/results driven experiment optimization ### Detector(s) Challenge - Surface (or light overburden) - * High rate of cosmic μ 's - Cosmic-induced neutrons - But: - Duty cycle 0.5x10⁻⁵ - Known direction - Observed energy > 1 GeV Principal focus: electron neutrinos identification Good sampling (in terms of radiation/Moliere length) #### Large mass: - maximize mass/radiation length - cheap ### An example of a possible detector #### Low Z tracking calorimeter NuMI off-axis detector workshop: January 2003 - absorber material (plastic? Water? Particle board?) - longitudinal sampling (ΔX_0) ? - What is the detector technology (RPC? Scintillator? Drift tubes?) - Transverse segmentation (e/π^0) - Surface detector: cosmic ray background? time resolution? . . # Resistive Plate Counters (Virginia Tech, BELLE) Glass electrodes are used to apply an electric field of ~4kV/mm across a 2mm gap. The gap has a mixture of argon, isobutane and HFC123a gas. An ionizing particle initiates a discharge which capacitively induces a signal on external pickup strips. 5 years of tests in Virginia Tech, 4 years operating experience in Belle ## Glass Spark Counters (Monolith) It is an RPC with electrodes made of standard float glass instead of Bakelite with a completely different design approach developed at LNGS. (see G.Bencivenni et al. NIM A300 (1991) 572 C.Gustavino *et al.* To be published on NIM) Gas Mixture : Argon/Freon/ $C_4H_{10} = 48/48/4$ Spacers by injection molding Noryl (2 mm)Envelope Float Glass Resistive film End caps by Thermoplastic soldering injection molding for gas sealing Easy and fast and cheap construction Ready for mass production. # A 'typical' signal event ### A 'typical' background event # $CC v_e$ vs NC events in a tracking calorimeter: analysis example - Electron candidate: - Long track - 'showering' I.e. multiple hits in a road around the track - Large fraction of the event energy - 'Small' angle w.r.t. beam - NC background sample reduced to 0.3% of the final electron neutrino sample (for 100% oscillation probability) - 35% efficiency for detection/identification of electron neutrinos # Energy Resolution of Digital Sampling Calorimeter - Digital sampling calorimeter: - 1/3 X0 longitudinal - 3 cm transverse - Energy = Cx(# of hits) - DE ~ 15% @ 2 GeV - DE ~ 10% 4-10 GeV - ~15% non-linearity @ 8 GeV, no significant nongaussian tails # Energy resolution vis-à-vis oscillation pattern First oscillation minimum: energy resolution/beam spectrum ~ 20% well matched to the width of the structure Second maximum: 20% beam width broader than the oscillation minimum, need energy resolution <10%. Tails?? - Containment issue: need very large detector. Recall: K2K near detector 1 kton mass, 25 tons fiducial, JHF proposal 1 kton mass, 100 tons fiducial - Engineering/assembly/practical issues 2x2x0.25 m absorber block (fused pellets or filled box) supporting RPC chamber Absorber + detector wall stacked in a LEGO-like fashion from fundamental blocks Solution: Containers? ### Containers? - 90% of the world's manufactured goods (i.e. non-bulk) moves in standardized shipping containers - > 14 million units exist, leading Ports handle 15 M units / year - The most common types are: Dry Freight (x 8' x 8' 6") (6.1 m x 2.44 m x 2.59 m) 40' High Cubes (x 8' x 9' 6 ") (12.2 m x 2.44 m x 2.9 m) - Jargon unit is the TEU (Twenty-foot Equivalent Unit) - 1 million new TEUs built each year - This is real "mass production" 2 TEU – High Cube # On the importance of being mobile: mammals vs dinosaurs? Super-superbeam somewhere? Here we come! ## Detector Optimization Issues - What is the optimal absorber material (mostly an engineering/cost question, if ΔX_0 kept constant) - What longitudinal sampling (ΔX_0) ? - What is the desired density of the detector? (containment/engineering/transverse segmentation) - Containment issues: fiducial volume vs total volume, engineering issues: what is the practical detector size? - What is the detector technology (engineering/cost issue if transverse segmentation kept constant) - What is the optimal transverse segmentation (e/π^0 , saturation,...) - Can a detector cope with cosmic ray background? What is the necessary timing resolution? # Backgrounds Summary - v_e component of the beam - Constrained by v_{μ} interactions observed in the near MINOS detector (π) - Constrained by v_{μ} interactions observed in the near MINOS detector (μ) - Constrained by pion production data (MIPP) - NC events passing the final analysis cuts $(\pi^0?)$ - Constrained by neutrino data from K2K near detector - Constrained by the measurement of EM 'objects' as a function of E_{had} in the dedicated near detector - Cosmics - Cosmic muon induced 'stuff' overlapped with the beam-induced neutrino event - (undetected) cosmic muon induced which mimics the 2 GeV electron neutrino interaction in the direction from Fermilab within 10 µsec beam gate - Expected to be very small - Measured in a dedicated setup (under construction) ### Liquid Detector Concept - Cells of liquid scintillator " 3 cm x 3 cm in 15 m (?) long multicell PVC extrusions - 5 layers of water followed by a layer of scintillator - Engineering was done for MINOS - Aging, strength of materials, etc. - Optical connections, manifolds, etc. - Fill method (after installation) - Needs ~300,000 cells for 20 kT - Challenge: readout for \$10-20/cell? #### A Possible Readout Scheme Small f/no. Fresnel lens – demag 1/2 or 1/3 - Light emerges from fibers at angles < 47° (calculated and measured) making lens coupler possible without excessive light loss - Fresnel lens has diameter 15 cm, focal length 2.5 cm (3 coupled lenses each with f=7.5 cm) - Can get 70% light from WLS at focus for demagnification of $\frac{1}{2}$ goes down rapidly beyond that ## Image intensifier - Cheapest from Litton who make zillions for military -"scientific" IIs from Hamamatsu, Photek, Proxitronic, DEP, etc, cost significantly more - Generally much quicker delivery compared to "scientific" IIs take from existing production lines - Have bought a Gen-2 (1 MCP) 25 mm diameter (S-20 photocathode, P20 phosphor) cost was \$1990 should go to \$1500 for large quantities - We are currently evaluating this device - Have measured gain of 0.8×10^4 using light from WLS fiber - Must connect to CCD via tapered fiber-optic for maximal light phosphor light is "isotropic (- taper costs \$500 in large quantities!) ### CCD - CCD quantum efficiency ~50% - ~\$500 for Kodak KAF-0401E including components for electronic readout with pixel ganging - 6.9 mm x 4.6 mm active area (90m pixels) ### CCD read-noise - Limiting feature - Read-noise a few e/pixel from external amps, etc (- dark current is negligible in our gated operation) - We have many pixels/fiber (CCD industry aims for best resolution - we need worst. - Solution: - Gang pixels together to make bigger pixels we have electronics to do this - being assembled now ### The future - We are currently evaluating light amplification/transmission through all components - We are assembling CCD electronics - Will have an operating ICCD camera in 1 month see if we can see signal from MINOS scintillators - Test liquid scintillator configurations - Study simpler versions e.g., fibers to manifold block * Fresnel * CCD (no II) - We would like help, ideas...... # Liquid Argon: High Efficiency v_e Detector Electron/NC in complex higher energy events: Imaging detector (Liquid Argon TPC) # Liquid Argon TPC - 1- TOP END CAP IRON YOKE - 2- BOTTOM END CAP IRON YOKE - 3- BARREL IRON RETURN YOKE - 4- COIL - 5- CRYOSTAT - 6- CATHODES (Nº 5) - >Excellent pattern recognition capabilities - >High efficiency for electron identification - Excellent e/π^0 rejection LANNDD Liquid Argon Neutrino and Nucleon Decay Detector ### Challenges of the Liquid Argon TPC - Cost effective implementation - Single large cryostat - Argon purity in large volumes - Long drift distance - Very high voltage - Safety, safety, safety - Data acquisition - A case of a dog, which did not bark (Conan Doyle) - 50 I prototype exposed to the WANF beam + NOMAD - 300 ton prototype exposed to cosmic rays in Pavia - No results (QE v_{μ} ? v_{e} ? Angular distribution of CR muons? Uniformity of the detector? Long term stability? Other?) #### Small LAr TPC in a neutrino beam at KEK or Fermilab?: - Proof of principle as a reliable experimental technique - ·Rich source of physics information about low E neutrino interactions # The Next Steps - R&D effort on light Z detectors is ongoing - Workshop on detector technology issues planned for January, 2003 - Proposal to DOE/NSF in early 2003 for support of R&D and subsequent construction of a Near Detector in NuMI beam to be taking data by early 2005 → Physics of low E neutrino interactions - Proposal for construction of a 25 kt detector in late 2004